International Linear Collider # Considerations for Cost Estimating Magnet Power Systems Paul Bellomo ## DC Magnet Power System Block Diagram Magnet DC power cables **Transductors** Power supply PS controller Rack and accessories Global control Water cooling AC power interface ## **DC Magnet Information** - Maximum, typical, minimum currents, unipolar or bipolar - Voltage or resistance (0.1 $\Omega \le V/I \le 2 \Omega$) - Series connected (for lower cost) or individual (for insertion or optics) - Stability short term (ppm RMS vs. time) and long term (ppm / °C) - Protection (none, thermal or flow switch, etc), individual / group turnoff - Special protection and terminations for superconducting magnets - Mutual coupling with other coils or magnets - Inductance (for tuning, v=di / dt) ## **Pulsed Magnet Information** - Maximum, typical, minimum currents, unipolar or bipolar - Impedance and inductance - Pulse shape (rise and fall times, width) and flattop requirements - Pulse repetition rate (establishes average power) - Timing requirements - Pulse-to-pulse time (jitter) and amplitude stability - Protection (none, thermal switch, flow switch, etc) - Special terminations # Cables, Raceways and Cable Trays - Ampacity per NEC or other standard - Allowable losses ($5\% \le P_c/P_m \le 50\%$) or other heat loading constraints $$B = \mu \, N \, I \, / \, L$$ and $P = I^2 \, R = \rho \, L \, / \pi \, D^2$ Linear reductions in I yield second order reductions in power - Space for raceways / trays, raceway and tray fill per NEC or other AHJ - Conventional or water cooled - Seismic requirements, loading and supports per NEMA VE-1 - Low smoke non-Halogen - Voltage class or rating - Shielded, paired or twisted to minimize radiated EMI - Impedance to match load ## DC System Zero Flux Current Transductors Hitec (in Europe) Danfysik Model 866 0 - ± 600 A 0.3 ppm / ° C DC - 100 kHz 10 kA / mS Danfysik Model 860 0-±1000A, to ±3000A 0.3 ppm / ° C DC – 100 kHz 10 kA / mS # Power Output Vs Mounting / Input Voltage / Cooling Considerations | | Input AC (V) | | | | Cabinet | | Cooling | | |---------------------|--------------|------------|----------------|-------------|---------|----|---------|----| | Power Output | 1 φ
120 | 3 φ
208 | 3 <i>φ</i> 480 | 3 φ
4160 | RM | FS | AC | WC | | < 2 kW | X | | | | X | | X | | | 2 kW → 5 kW | | X | | | X | | X | | | > 5 kW → 40
kW | | | X | | X | | X | | | > 40 kW → 100
kW | | | X | | | X | X | | | > 100 kW → 1
MW | | | X | | | X | X | X | | > 1 MW | | | | X | | X | X | X | RM = Rack mounted AC = Air-cooled FS = Freestanding WC = Water-cooled ## Other Power Supply Considerations - Unipolar, bipolar or four-quadrant output - Redundant to increase availability, modular to reduce number of different types. Some success with ATF2 redundant modular demonstration system - Personal protection system (PPS) requirement - Magnet thermal switch interface - Ambient temperature range - Allowable heat into ambient ## DC and Pulsed Power Supply Controller and Global Control ## DC - stability - Redundant or single - Communication protocol - Analog or digital communication with power supply - Embedded or separate ## Pulsed – interlock protection Programmable logic controller (PLC) based # Racks and Freestanding Power Supplies - Seismic criteria - Size (H * W * D) and weight limitations - Cooling (air or water), air conditioning - Other environmental considerations ### AC Power Interface - Last Slide - Voltage class - System impedance - Fault current levels - Minimize arc flash hazard (recessed breakers, extender handles, remote control)